

Pitch Counts Practical Information for Injury Prevention

	Pit	Pitch Count per Game		
Age	Max Pitches/game	Max Appearances/Week	Max Pitches/Week	
9-10	50	2	100	
11-12	50	2	140	
13-14	75	2	150	
15-16	90	2	180	
17-18	105	2	210	

- ♦ If your pitcher has thrown his maximum number of pitches, he should have 3 days rest
- ♦ Relief pitchers/closers, pitching less than ½ the recommended maximum, should have 24-48 hours recovery

	Maximum Pitches with Limited Recovery Time						
Age	1 Day Rest	2 Days Rest	3 Days Rest	4 Days Rest			
9-10	21	34	43	50			
11-12	27	35	55	70			
13-14	30	40	56	75			
15-16	30	40	60	90			
17-18	30	50	70	106			

♦ In addition to icing the shoulder and/or elbow after throwing, the American Sports Medicine Institute recommends 10-15 minutes of low grade aerobic activity

Pitching Guidelines

Pitchers at all ages should throw every day. This can include warm-ups working up to long toss, or just playing catch. Every throw should be done with correct mechanics. Poor mechanics is the #1 cause of throwing injury. If you are not sure what proper mechanics are, contact your local pitching coach/instructor, or Cautilli Orthopaedics (215) 504-6101, for information on learning proper pitching mechanics.

- ♦ Bullpen sessions should be done on the 2nd day after pitching in a game
- ♦ Bullpen sessions should be performed at 75-80% effort. Bullpen is a time to work on form/mechanics, pitches/grips, location and strategy.
- ♦ Bullpen is a great time to talk with your pitcher about pitch-by-pitch strategy for different types of hitters (when to throw off-speed, when to challenge etc).

Recommended Ages for Various Pitches				
Pitch	Age to Begin			
Fastball (4-seam, 2-seam)	9-10			
Change-up (circle, fork)	10-11			
Knuckleball	13-16			
Curveball	14-16			
Slider	16-18			
Splitter	17-18			
Screwball	17-19			

Remember, successful pitching is about location, location, location and changing speeds. Until a pitcher can locate his fastball where he wants, consistently there is no need to change speeds. Until a pitcher can locate his change-up where he wants, there is no need to throw a movement pitch.

- ♦ When a pitcher can locate his fastball and change-up, he will be a dominant pitcher.
- ♦ When a pitcher can locate his pitches and change speed at the right time, he will be a great pitcher.
- ♦ When a pitcher can locate all of his pitches, throw the correct pitch at the correct time and control his emotions on the mound, he is ready for the next level!!

Table 3. Pitcher throwing program for 13- to 14-year-olds.a

Phase I	Return to Throwing			Phase II	Return to Pitching
	All throws are at 50% effort				
Step 1	Warm up toss to 60'			Step 4	Warm-up toss to 105'
	15 throws at 30°				20 fastballs (50%)*
	15 throws at 30"				16 fastballs (50%)*
	15 throws at 30'				16 fastballs (50%)*
	20 long tosses to 60'				25 long tosses to 105'
Step 2	Warm-up toss to 75'			Step 5	Warm-up toss to 120'
	15 throws at 45"				20 fastballs (50%)
	15 throws at 45"				20 fastballs (50%)
	15 throws at 45'				20 fastballs (50%)*
	20 long tosses to 75'				25 long tosses to 120'
Step 3	Warm-up toss to 90'			Step 6	Warm-up toss to 120'
	15 throws at 60"				16 fastballs (50%)*
	15 throws at 60"				20 fastballs (50%)
	15 throws at 60'				20 fastballs (50%)
	20 long tosses to 90°				16 fastballs (50%)*
	Fastballs are from level ground follow- ing crow hop				25 long tosses to 120'
hase III	Intensified Pitching				
Step 7	Warm-up toss to 120'	Step 11	(Active rest)	Step 14	Warm-up toss to 120'
	20 fastballs (50%)*		Warm-up toss to 120'		20 fastbails (100%)*
	20 fastballs (75%)		20 throws at 60' (75%)		Throws to 1st (100%)
	20 fastballs (75%)		15 throws at 80' (75%)		15 fastballs (100%)
	20 fastballs (50%)*	Step 12	20 throws at 60' (75%)		10 off-speed pitches (100)
	25 long tosses to 160°		15 throws at 80' (75%)		20 fastballs (100%)*
Step 8	Warm-up toss to 120'		20 long tosses to 160'		5 off-speed pitches (100%
	20 fastballs (75%)*		Warm-up toss to 120'		20 tastballs (75%)
	21 fastballs (50%)*		20 fastballs (100%)*		5 throws to 1st (75%)
	20 fastballs (75%)		20 fastballs (75%)		25 long tosses to 160'
	21 fastballs (50%)*		6 off-speed pitches (75%)*	Step 15	Batting practice
	25 long tosses to 160'		20 fastballs (100%)		100-110 pitches
Step 9	Warm-up toss to 120'	Step 13	20 fastballs (75%)		10 throws to 1st
	25 fastballs (50%)*		6 off-speed pitches (75%)*		Bunts and comebacks
	24 fastballs (75%)*		25 long tosses to 160'	Step 16	Simulated game
	24 fastballs (75%)*		Warm-up toss to 120'		
	25 fastballs (50%)*		20 fastballs (75%)		
	25 long tosses to 160'		4 throws to 1st (75%)		
Step 10	Warm-up toss to 120'		15 fastballs (100%)*	-	
	25 fastballs (75%)*		10 off-speed pitches (100%)		
	25 fastballs (75%)*		20 fastballs (100%)		
	25 fastballs (75%)*		5 off-speed pitches (75%)*	100	
	20 fastballs (75%)*		20 fastballs (75%)*		
	25 long tosses to 160°		4 throws to 1st (75%)		
			25 long tosses to 160'		

^aReprinted with permission by Lippincott Williams and Wilkins.⁶

INSTRUCTIONS

A. Baseline/preseason

NSTRUCTIONS

A. Baseline/preseason

To establish a base for training and conditioning, begin with step 4 and advance one step daily following soreness rules.

B. Nonthrowing arm injury

After medical clearance, begin step 4 and advance one step daily following soreness rules.

C. Throwing arm—bruise or bone involvement

After medical clearance, begin with step 1 and advance program as soreness rules allow throwing every other day.

D. Throwing arm—tendon/ligament injury (mild)

- After medical clearance, begin with step 1 and advance program to step 7 throwing every other day as soreness rules allow.
- Throw every third day on steps 8-12 as soreness rules allow.
- Return to throwing every other day as soreness rules allow for steps 13-21.

E. Throwing arm—tendon/ligament injury (moderate, severe, or post op)

- After medical clearance, begin throwing at step 1.
- For steps 1-7, advance no more than 1 step every 3 days with 2 days of active rest (warm-up and long tosses) following each workout.

- Steps 8-12 advance no more than 1 step every 3 days with 2 days active rest (see step 14) following each workout.
- Steps 13-16 advance no more than 1 step every other day with 1 day active rest (see step 14) between steps.
- Advance steps 17-21 daily as soreness rules allow.

SIMULATED GAME

- 1, 10 minutes warm-up of 50-80 pitches with gradually increasing velocity
- 2.5 innings
- 3. 22-27 pitches per inning, including 15-20 fastballs
- 4. 6 minutes rest between innings

'Rest 6 minutes after these sets.

INSTRUCTIONS

A. Baseline/preseason

To establish a base for training and conditioning, begin with step 3 and advance one step daily to step 14 following soreness rules.

B. Nonthrowing arm injury

After medical clearance, begin step 3 and advance one step daily to step 16 following soreness rules.

C. Throwing arm-bruise or bone involvement

After medical clearance, begin with step 1 and advance program as soreness rules allow throwing no more than every other day.

- D. Throwing arm—tendon/ligament injury (mild)
 - After medical clearance, begin with step 1 and advance program to step 3 throwing every other day as soreness rules allow.
 - Throw every third day on steps 4-8 as soreness rules allow.
 - Return to throwing every other day as soreness rules allow for steps 9-16.
- E. Throwing arm-tendon/ligament injury (moderate, severe, or post op)
 - After medical clearance, begin throwing at step 1.
 - For steps 1-3, advance no more than 1 step every 3 days with 2 days of active rest (warm-up and long tosses) following each workout.
- Steps 4-8 advance no more than 1 step every 3 days with 2 days active rest (see step 11) following each workout.
- Advance steps 9-16 daily as soreness rules allow.

Table 4. Throwing program for high school, college, and professional baseball pitchers.^a

Phase I	Return to Throwing	Phase II	Return to Pitching ^a
	All throws are at 50% effort		
Step 1	Warm-up toss to 60'	Step 8	15 throws at 60'6" (75%)*
	15 throws at 30"		20 throws at 60'6" (75%)
	15 throws at 30"		20 throws at 60'6" (75%)
	15 throws at 30'		15 throws at 60'6" (75%)*
	20 long tosses to 60'	Step 9	20 throws at 60'6" (75%)*
Step 2	Warm-up toss to 75'		20 throws at 60'6" (75%)
	15 throws at 45"		20 throws at 60'6" (75%)
	15 throws at 45"		20 throws at 60'6" (75%)
	15 throws at 45'	Step 10	20 fastballs (50%)*
	20 long tosses to 75'		20 fastballs (50%)*
Step 3	Warm-up toss to 90'		20 fastballs (50%)*
	15 throws at 60"		20 fastballs (50%)*
	15 throws at 60"		25 throws at 60'6" (75%)*
	15 throws at 60'	Step 11	20 fastballs (50%)*
	20 long tosses to 90'		20 fastballs (75%)*
Step 4	Warm-up toss to 105'		20 fastballs (50%)*
	15 throws at 75"		15 fastballs (75%)*
	15 throws at 75"		25 throws at 60'6" (75%)
	15 throws at 75"		
	20 long tosses to 105'		

Phase I	Return to Throwing			Phase II	Return to Pitching
Step 5	Warm-up toss to 120'	We are		Step 12	25 fastballs (50%)*
	15 throws at 90"				20 fastballs (75%)*
	20 throws at 90°	1			20 fastballs (75%)*
	15 throws at 90"				20 fastballs (75%)*
	20 long tosses to 120'				20 fastballs (75%)
Step 6	Warm-up toss to 120'				
	20 throws at 105"				
	20 throws at 105°	I			
	15 throws at 105"				
	20 long tosses to 120'				
Step 7	Warm-up toss to 120'				
	20 throws at 120"				
	20 throws at 120"				
	20 throws at 120"				
	20 long tosses to 120'				
T. I. A	Throws at effort level given				
Phase III	Intensified Pitching ¹				
Step 13	25 fastballs (75%)*	Step 16	20 fastballs (100%)	Step 18	(Active rest)
	20 fastballs (100%)*		15 fastballs (100%)		Repeat step 14
	10 fastballs (75%)*		5 off-speed pitches	Step 19	20 fastballs (100%)
	15 fastballs (100%)*		5 pickoff throws to 1st		5 off-speed pitches
	25 fastballs (75%)*	1	20 fastballs (100%)		20 fastballs (100%)
Step 14	(Active Rest)		5 off-speed pitches'		3 pickoff throws to 1st
	20 throws at 80'		20 fastballs (100%)		20 fastballs (100%)
	20 throws at 80'	1	5 off-speed pitches'		3 pickoff throws to 2nd
	20 throws at 80'	Step 17	15 fastballs (100%)		15 fastballs (100%)
	20 throws at 80'		5 off-speed pitches		5 off-speed pitches
Step 15	20 fastballs (75%)*	L	15 fastballs (100%)		15 fastballs (100%)
	20 fastballs (100%)		3 pickoff throws to 1st		5 off-speed pitches'
	5 off-speed pitches*		20 fastballs (100%)	Step 20	Batting practice
	15 fastballs (100%)		5 off-speed pitches'		110-120 pitches
	5 off-speed pitches	4	15 fastballs (100%)		Field bunts and comebacks
	20 fastballs (100%)		3 pickoff throws to 2nd*	Step 21	Simulated game
	5 off-speed pitches*		15 fastballs (100%)		
	5 on speed pitches		10 10000010 (10070)		

^aReprinted with permission by Lippincott Williams and Wilkins.⁶

SIMULATED GAME

- 1. 10 minutes warm-up of 50-80 pitches with gradually increasing velocity.
- 2. 5-8 innings for starters, 3-5 innings for relievers, 2-3 innings for closers.
- 3.15-20 pitches per inning, including 10-15 fastballs
- 4. 9 minutes rest between innings

^{*}Rest 9 minutes after these sets.

[†]Begin steps in this phase with warm-up toss to 120'. All fastballs are from level ground after a crow hop. Finish steps in this phase with 25 long tosses to 160'.

Begin all steps in this phase with warm-up toss to 120'. Finish steps in this phase with 25 long tosses to 160'.

^{**}Relievers and closing pitchers can go to step 21 on the next throwing day after completing this step